Indiana State Trauma Care Committee April 15, 2016 ## Prescription Drug Overdose Grant Funding Katie Hokanson, Director Trauma and Injury Prevention Division ### Cause of Injury Categories - Cut/Pierce - Drowning/Submersion* - Fall - Fire/Burn - Fire/Flame - Hot object/substance - Firearm - Machinery - Motor Vehicle Traffic - Pedal Cyclist, Other - Pedestrian, Other - Transport, Other - Natural/Environmental - Bites and Stings - Overexertion - Poisoning* - Struck By, against - Suffocation* ^{*} Not considered Traumatic Injury ### Drug Overdose Death Rates vs Motor Vehicle Traffic-Related Death Rates Figure 1. Drug overdose death rates* compared to motor vehicle-related death rates, Indiana residents, 1999-2013 #### **CDC Goal** Reduce abuse and overdose of opioids and other controlled prescription drugs while ensuring patients with pain are safely and effectively treated. ## Three Pillars of CDC's Prescription Drug Overdose (PDO) Prevention Work - Improve data quality and track trends - Strengthen state efforts by scaling up effective public health interventions - Supply healthcare providers with resources to improve patient safety ## CDC Funds "Boost" for State Prevention: 5 states in FY 2014 Advance and evaluate comprehensive state-level interventions for preventing prescription drug overdose in 3 areas: - Enhancing and maximizing PDMPs - Improving and evaluating public insurer mechanisms - Evaluating state-level laws, policies, and regulations - Scope of program - Target high burden states: KY, OK, TN, UT, and WV - Hope to expand program and substantial increase in President's and Senate's FY 2015 budget ## Prescription Drug Overdose: Prevention for States - CDC Grant Funding Opportunity - Application submitted May 8th - Awarded, but not Funded Fall 2015 - Notice of Award ~March 15th, 2016 - 3 main grant activities - Overarching goal: targeting main driver of epidemic - problematic prescribing ### Prescription Drug Overdose Prevention for States #### **Grant Activities:** - 1. Enhance and maximize prescription drug monitoring program (INSPECT) - 2. Implement community interventions in highneed areas - 3. Evaluate impact of policy changes in Indiana State Indiana Department of Health 9 ## **Enhance and Maximize Prescription Drug Monitoring Programs (PDMP)** #### PDMPs - 49 out of 50 states - Funding and location vary across states #### Intervention - Outlier analysis (e.g., identify patients "doctor shopping" or identify inappropriate or illegal prescriber) - Clinician review of PDMP before writing a controlled substance prescription #### Surveillance - Track changes in prescriptions to assess progress and new trends - Link with morbidity and mortality data to enhance targeting #### Guidelines and resources for effective PDMP Brandeis Center for Excellence: http://www.pdmpassist.org/content/guidelines # prescription drug monitoring program (INSPECT) - PDMP integration with electronic health records. - Reduces data reporting interval to PDMPs. - Supports effective clinical decision-making. - Prevents drug diversion. # Expansion of the Indiana Violent Death Reporting System (INVDRS) Collect Poisoning Overdose Module data in National Violent Death Reporting System ## Optional Collection of Unintentional Drug Poisoning Death Data with the NVDRS Web System #### **Key CDC Surveillance Needs** Use surveillance data to inform prevention response and identify promising practices in a timely manner ## Florida opioid overdoses fell sharply between 2010 and 2012 after policy changes Johnson H; Paulozzi L; Porucznik C. Mack K. Herter B. Decline in Drug Overdose Deaths After State Policy Changes —Florida, 2010–2012. MMWR. 63(26). 569-74. July 2014. #### **Key Surveillance Needs** Respond to emerging issues The heroin increase is an offshoot of the opioid epidemic 3 out of 4 people who used heroin in the past year misused opioids first 7 out of 10 people who used heroin in the past year also misused opioids in the past year Jones, C.M., Heroin use and heroin use risk behaviors among nonmedical users of prescription opioid pain relievers – United States, 2002–2004 and 2008–2010. Drug Alcohol Depend. (2013). #### **Key Challenges with Death Certificate Data** - Identify specific drug(s) causing the death - Information missing on ~25% of death certificates - Percent missing varies by state - Improve counting of heroin-related deaths - Toxicology findings of morphine only - Timely information - Variance in assignment of manner of death across states - DUIP reports deaths across manners - Key context information tied to interventions - History of overdoses - Scene indications of drug abuse - Route of exposure - Prescription information (Doctor shopping) #### **Proposed Solution** - Link death certificate (DC) with coroner and medical examiner (CME) information - Links toxicology with descriptive information - Collection of key circumstance information - More rapid identification (NCHS word search) - NVDRS platform - Collects vast majority of needed information - Established infrastructure to collect vital statistics and CME - Collaboration with DVP to get "full picture" - Maximize limited resources to collect data on unintentional overdoses - Respond to a need expressed by some NVDRS states - Use separate tab to collect drug overdose specific information #### **Definition of Drug Poisoning** - A drug is any chemical compound that is chiefly used by or administered to humans or animals as an aid in the diagnosis, treatment, or prevention of disease or injury, for the relief of pain or suffering, to control or improve any physiologic or pathologic condition, or for the feeling it causes. - Includes prescription drugs, over the counter drugs, and illicit drugs such as heroin and cocaine - Excludes alcohol, tobacco, and inhaled substances that have nonmedical primary purpose such as glue. - □ Focus on acute poisonings (e.g., overdoses) - Consistent with CDC Injury indicators and ISW7 report ISW7 report, Consensus recommendations for national and state poisoning surveillance: http://c.ymcdn.com/sites/www.cste.org/resource/resmgr/Injury/ISW7.pdf #### **Identify Unintentional Drug Poisoning Deaths** - Add unintentional drug poisoning to *Incident Type* and Manner of Death per Abstractor - Classify the poisoning - Substance abuse related: Taken to get high - Adverse reaction: Taken as prescribed - Overmedication: Patient taking more than prescribed for pain - Unintentional ingestion: Child or adult took unknowningly or incorrectly - Highest priority! #### **Substance Abuse** | Questions | Priority | Importance | |---|---------------|--| | History of overdose | High | Target interventions when OD occurs | | In substance abuse treatment | Moderate | Targeting to get into treatment vs. improved treatment support | | Scene indications of drug abuse | Moderate | -Better identify heroin and prescription opioid overdoses -Informs response | | History of opioid or heroin abuse | Moderate | -Understand risk factors -Better identify heroin and prescription opioid overdoses | | Description of treatment (e.g., MAT or specific drug) | Later version | Needs to be assessed | #### **Prescription History / Medical** | Questions | Priority | Importance | |--|----------|--| | # of controlled substance prescriptions in the 30 days preceding injury | Moderate | Proxy for high dosage and inappropriate use | | # of pharmacies dispensing controlled substance prescriptions to decedent in 30 days preceding injury | Moderate | Proxy for illegal behavior by decedent | | # of doctors writing controlled substance prescription to the decedent in the 30 days preceding injury | Moderate | Proxy for illegal behavior by decedent | | Use of prescription morphine | Moderate | Better identify heroin and prescription opioid overdoses | | Treatment for acute or chronic pain | Moderate | Better understand risk factors and context | #### **Prescription History / Medical: Later Version** | Questions | Priority | Importance | |---|---------------|---| | Track morphine milligram equivalents of decedent | Later version | -Resource intensive
-Need a tool | | Track PDMP prescriptions including information such as specialty | Later version | -Need to consider how best to integrate with toxicology -Need to access feasibility with PDMP data -Can indicate prescription causing death in current system | | Information on medical conditions of patient (e.g., cancer, HIV, headaches, etc.) | Later version | -Concerned about feasibility across states -Code "Contributing physical health problem" | #### **Naloxone and Route of Drug Exposure** | Questions | Priority | Importance | |--|----------|--| | Naloxone/narcan administered and by whom | Moderate | Important information to inform naloxone administration policies | | Bystanders present at overdose | Moderate | Inform "Good Samaritan" laws and response policies | | Route of exposure | Moderate | -Priority for previous drug overdose surveillance -Inform interventions such as abuse deterrent formulations | ## Implement community interventions in high-need areas - Coordinate intensive prevention efforts: - Focus on addressing problematic prescribing - Technical assistance - Coordinated efforts - Data reports to counties to inform local efforts - Naloxone education for first responders & lay providers - Increased awareness of opioid prescribing, dispensing and OD death at county level. ## Evaluate impact of policy changes in Indiana - Pain clinic ownership. - Opioid Prescribing. - First responder and lay provider use of naloxone. - IU Fairbanks School of Public Health. ## Questions? ## Regional Updates ### Regional updates - District 1 - District 3 ## Subcommittee Updates Designation Subcommittee **Dr. Gerardo Gomez**, *Trauma Medical Director* Eskenazi Health ## Trauma Center Designation Subcommittee Meeting April 15, 2016 Gerardo Gomez, MD, FACS Committee Chair Dr. Lewis Jacobson, Dr. R. Lawrence Reed, Spencer Grover, Wendy St. John, Jennifer Mullen, Lisa Hollister, Amanda Elikofer, Katie Hokanson, Ramzi Nimry, Missy Hockaday, Teri Joy, Art Logsdon, Judy Holsinger, Jennifer Konger, Dr. Emily Fitz, Dr. Matthew Sutter, and Judi Holsinger # ISDH Trauma Designation Subcommittee Meeting Agenda from April 12, 2016 - 1. Pre-hospital Triage and Transportation Rule review - 2. In-process trauma center updates #### 2011 Guidelines for **Field Triage of Injured Patients** #### Measure vital signs and level of consciousness Glasgow Coma Scale Systolic Blood Pressure (mmHg) Respiratory Rate ≤13 <90 mmHg <10 or >29 breaths per minute, or need for ventilatory support (<20 in infant aged <1 year) #### Assess anatomy of injury - All penetrating injuries to head, neck, torso, and extremities proximal to elbow or knee - Chest wall instability or deformity (e.g. flail chest) - Two or more proximal long-bone fractures - Crushed, degloved, mangled, or pulseless extremity - Amputation proximal to wrist or ankle - Pelvic fractures - Open or depressed skull fracture Assess mechanism of injury and evidence of high-energy impact - - Adults: >20 feet (one story is equal to 10 feet) - Children: >10 feet or two or three times the height of - · High-risk auto crash - Intrusion, including roof: >12 inches occupant site; - >18 inches any site - Ejection (partial or complete) from automobile - Death in same passenger compartment - Vehicle telemetry data consistent with a high risk of injury - Auto vs. pedestrian/bicyclist thrown, run over, or with significant (>20 mph) impact - Motorcycle crash >20 mph Assess special patient or system considerations - Risk of injury/death increases after age 55 years - SBP <110 may represent shock after age 65 - Low impact mechanisms (e.g. ground level falls) may result in severe injury - Children - Should be triaged preferentially to pediatric capable - Anticoagulants and bleeding disorders - Patients with head injury are at high risk for rapid deterioration - Without other trauma mechanism: triage to burn facility - With trauma mechanism: triage to trauma center - · Pregnancy >20 weeks · EMS provider judgment NO Transport according to protocol When in doubt, transport to a trauma center. Find the plan to save lives, at www.cdc.gov/Fieldtriage Transport to a trauma center. Steps 1 and 2 attempt to identify the most seriously injured patients. These patients should be transported preferentially to the highest level of care within the defined trauma Transport to a trauma center, which, depending upon the defined trauma system, need not be the highest level trauma center, Transport to a trauma center or hospital capable of timely and thorough evaluation and initial management of potentially serious injuries. Consider consultation with medical control. YES YES ### Trauma Center Definition Change Trauma Center means a hospital that is verified by the ACS as meeting its requirements to be a trauma center, or is <u>designated</u> a trauma center under a state <u>designation</u> system that is substantially equivalent to the ACS verification process, or has been approved by the EMS Commission as an Indiana in process Trauma Center. #### Summary of Suggested Changes (Sec. 4.b.) Patients determined to need trauma center care by virtue of their satisfying either step one or step two of the field triage decision scheme shall be transported to a Level I or Level II trauma center, unless transport time exceeds 45 minutes or, in the judgment of the emergency medical services certified responder, a patient's life will be endangered if care is delayed by going directly to a Level I or Level II trauma center, in which care the patient shall be transported to a **Level III** rauma center. ### Summary of Suggested Changes Cont. If transport time to a Level III trauma center exceeds 45 minutes or, in the judgment of the emergency medical services certified responder a patient's life will be endangered if care is delayed by going directly to a Level III trauma center, the patient shall be transported to the nearest appropriate hospital as determined by the provider's protocols. ## Summary of Suggested Changes Cont. (Sec. 4.c.) Patients determined to need trauma center care by virtue of their satisfying either step three of the field triage decision scheme shall be transported to a trauma center, unless transport time exceeds 45 minutes or, in the judgment of the emergency medical services certified responder, a patient's life will be endangered if care is delayed by going directly to a trauma center, in which case the patient shall be transported to the nearest appropriate hospital as determined by the provider's protocols. # Summary of Suggested Changes Cont. (Sec. 4.d.) Patients determined to need trauma center care by virtue of their satisfying step four of the field triage decision scheme shall be transported to a trauma center or the nearest appropriate hospital, as determined by the provider's protocols. ### Trauma Centers in Indiana ### Level I ### Indianapolis Eskenazi Health IU Health Methodist Hospital Riley Hospital for Children at IU Health St. Vincent Indianapolis Hospital ### Level II ### Evansville Deaconess Hospital St. Mary's Medical Center of Evansville ### Ft. Wayne Lutheran Hosptial of Indiana Parkview Regional Medical Center ### South Bend Memorial Hospital of South Bend ### Level III ### Lafayette IU Health - Arnett Hospital ### Muncie IU Health - Ball Memorial Hospital ### Anderson St. Vincent Regional Hospital ### In the process of ACS Verification ### Level II ### **Terre Haute** Terre Haute Regional ### Level III ### Anderson Community Hospital - Anderson ### Gary Methodist Hospital - Northlake Campus ### Lafayette Franciscan St. Elizabeth - East ### Vincennes Good Samaritan Hospital ### Richmond Reid Health ### Crown Point Franciscan St. Anthony Health ### **Terre Haute** Union Hospital - Terre Haute Indiana State Department of Health Trauma and Injury Prevention ### Indiana Trauma Center Access: Areas Within a 45-Minute Drive H 45-Minute Accessible Trauma Center * 45-Minute Accessible Areas Average Travel Time based on posted and historical speeds | | 45-Minute
(at averag | State
Total | | | |-------------|-------------------------|----------------|---------------------|--| | | n | % of state | n | | | Land Area | 20,270
sq mi | 57% | 35,826
sq mi | | | Population | 5,254,205
people | 81% | 6,483,802
people | | | Interstates | 1,090
miles | 88% | 1,239
miles | | ^{*} Considered a trauma center for purposes of the triage and transport rule. Travel times are calculated with 2016 Indiana street network reference data published by Esri. Travel times do not take into account current traffic volume or restrictions. Population and land area are calculated from the 2010 U.S. Census block summary geography. Interstate mileage is calculated using a single direction of a divided highway (source: INDOT). All statistics should be considered an estimate. ## 30-Minute Map ### "In the Process" of ACS Verification Trauma Centers | Facility Name | City | Level | Adult /
Pediatric | "In the Process" Date* | 1 Year Review
Date** | ACS Consultation Visit Date | ACS Verification Visit
Date | |--|----------------|-------|----------------------|------------------------|-------------------------|-----------------------------|--------------------------------| | | | | | | | | | | Franciscan St. Elizabeth
East | Lafayette | III | Adult | 12/20/2013 | 02/20/2015 | 02/12-02/13, 2015 | December 2015 | | St. Vincent Anderson | Anderson | III | Adult | 12/20/2013 | 02/20/2015 | 11/12-11/13, 2014 | 11/18-11/19, 2015 | | | | | | | | | | | Community Hospital
Anderson | Anderson | III | Adult | 06/20/2014 | 08/21/2015 | May 2016 | TBD | | Good Samaritan | Vincennes | III | Adult | 06/20/2014 | 08/21/2015 | 05/19-05/20, 2015 | 05/23-05/24, 2016 | | | | | | | | | | | Methodist Northlake | Gary | III | Adult | 08/20/2014 | 10/30/2015 | 10/7-10/8, 2015 | February 2017 | | Franciscan Health St.
Anthony Crown Point | Crown
Point | III | Adult | 12/18/2015 | January/February 2017 | TBD | TBD | | Reid Health | Richmond | III | Adult | 12/18/2015 | January/February 2017 | TBD | TBD | | Terre Haute Regional | Terre
Haute | II | Adult | 12/18/2015 | January/February 2017 | TBD | TBD | | | | | | | | | | | Union Hospital | Terre
Haute | III | Adult | 02/26/2016 | March/April 2017 | TBD | TBD | ^{*}Date the EMS Commission granted the facility "In the process" status ^{**}Date the Indiana State Trauma Care Committee (ISTCC) reviewed/reviews the 1 year review documents. This date is based on the first ISTCC meeting after the 1 year date. ## **ACS Verification Visit** - Documentation provided must include recognition by the hospital that if it does not pursue verification within one year of this application and/or does not achieve ACS verification within two years of the granting of "in the ACS verification process" status that the hospital's "in the ACS verification process" status will immediately be revoked, become null and void and have no effect whatsoever. - The hospital will need to become verified through the ACS COT verification process to become a trauma center. ## ACS Type I and Type II Criteria Deficiencies (Ch. 22, pg. 159) One of the most significant evolutions has been the identification of the essential requirements for verification of Type I and Type II criteria (or deficiencies). Type I criteria must be in place at the time of the verification site visit to achieve verification. Type II criteria are also required but are less critical. If three or fewer Type II deficiencies are present at the time of the site visit and no Type I criteria are cited, a 1-year certificate of verification is issued. During the ensuing 12 months, if the trauma center successfully corrects the deficiencies, the period of verification will be extended to 3 years from the date of the initial verification visit or, for a reverification visit, from the expiration date of the original certificate. ## ACS Type I and Type II Criteria Deficiencies (Ch. 22, pg. 159) • If any Type I deficiency or more than three Type II deficiencies are present at the time of the initial verification site visit, the hospital is not verified. A successful focused review is required to achieve verification. The focused review must occur 6–12 months from the date of the initial site visit. ## ACS Type I and Type II Criteria Deficiencies (Ch. 22, pg. 159) • During an on-site focused review, a two-surgeon team returns to the facility to determine if the deficiencies have been corrected. In general, efforts are made to ensure that one member of the original team is involved in the focused review process. # ACS Type I and Type II Criteria Deficiencies (Ch. 22, pg. 159) When correction of deficiencies can be demonstrated by submission of data to the ACS, the focused review can be completed without an on-site review. The trauma medical director and the hospital chief executive officer must attest to the accuracy and completeness of the submission. If the deficiencies are deemed to have been corrected as attested to in the submission, a certificate will be issued. If all deficiencies are not corrected at the time of the focused review, further extensions will not be considered. The verification visit will need to be repeated. # Subcommittee Updates Performance Improvement Subcommittee – Follow-Up Katie Hokanson, Trauma and Injury Prevention Director Camry Hess, MPH, Data Analyst Indiana State <u>Department of Health</u> ## **ED LOS by Severity** Percent of Patient Transferred from ED at non-verified Trauma Center Hospitals in < 2 hours ## Under- and Overtriage - The orange/starburst book Resources for Optimal Care of the Injured Patient uses multiple definitions for over- and undertriage (page 28) - Trauma activations are not a required element ## Undertriage - Numerator: patients at a non-trauma center with an ISS ≥ 16 - Denominator: patients at a non-trauma center - 'An acceptable undertriage rate could be as high as 5 percent.' (page 28) ## Undertriage ## **ED LOS by Severity** Percent of Patient Transferred from ED at non-verified Trauma Center Hospitals in < 2 hours ## Overtriage - Numerator: (NOT one of the following at a trauma center) - ED disposition = died, ICU, OR - ED disposition = floor bed or step/stepdown and hospital LOS > 48 hours - Denominator: patients at a trauma center - 'An acceptable percentage of over triage is in the range of 25 to 35 percent.' (page 28) ## Overtriage # Updates Katie Hokanson, Trauma and Injury Prevention Director Email questions to: indianatrauma@isdh.in.gov ## 2016 IPAC Conference - May 19th, 2016 - Rapp Family Conference Center at Eskenazi Health - Registration open: 2016ipac.eventbrite.com - Still in need of conference supporters: Email Tanya if interested TaBarrett@isdh.in.gov Indiana State <u>Department of Health</u> ## 2016 Conference Draft Agenda | Time | Session | | |--------------------|--|----------| | 8:00 – 9:00 a.m. | Registration and Networking Breakfast | | | 9:00 – 9:15 a.m. | Welcome & Opening Remarks | 1 | | | Jennifer Walthall, MD, MPH Deputy State Health Commissioner | | | 9:15 – 10:15 a.m. | Keynote Speaker | 1 | | | Angela Marr, MPH, Branch Chief for the Practice Integration and Evaluation Branch, | | | | Division of Analysis, Research and Practice Integration, National Center for Injury | | | | Prevention and Control | | | | Moderator: Jessica Schultz, MPH | | | 10:15 – 10:30 a.m. | Networking Break | 1 | | 10:30 – 11:15 a.m. | Session 1 – The illusion of opioid pain medications. Why do we love these pills? | 1 | | | Donald Teater, MD, Medical Advisor, National Safety Council | | | 11:15 a.m. – | Session 2 – Social Inclusion as Sexual Violence Prevention: A Public Health Project in | \dashv | | 12:00 p.m. | Collaboration with Adults with Developmental Disabilities | | | | Kate Gasiorowski, MPH, Rape Prevention and Education Program Coordinator, Indiana | | | | Coalition Against Domestic Violence (ICADV), an ISDH Sexual Violence Primary | | | | Prevention Program Rape Prevention & Education grantee | | | | Cierra Olivia Thomas-Williams, MA, Prevention Specialist, ICADV | | | 12:00 – 1:00 p.m. | Lunch | \dashv | | | | | | 1:00-1:15 p.m. | Networking Break & Shift in Conference Space | | ## 2016 Conference Draft Agenda | Breakout Sessions | | | | | | |-------------------|---|---|--|--|--| | 1:15 – 2:00 p.m. | Session 3a –Bicycle Safety Dona Sapp, Senior Policy Analyst, IU Public Policy Institute | Session 3b – E-cigarettes and Electronic Nicotine Delivery Systems: An emerging public health challenge Katelin Ryan, MA, Director of Program Evaluation, ISDH Tobacco Prevention and Cessation | | | | | 2:00 – 2:45 p.m. | Session 4a – Zero Suicide Initiatives: Prevention and Data Laurie Gerdt, MA, LMHC, Project Manager for the Zero Suicides for Indiana Youth GLS Grant Community Health Network Julia Clement, BSN, RN Quality Resources/Risk Management Coordinator, Behavioral Health Services Community Health Network | Session 4b – Off Road Vehicle Laws, Accidents and Safety Practices Officer Scott McDaniel, Indiana Department of Natural Resources Moderator: | | | | | 2:45 – 3:00 p.m. | Networking Break | | | | | | 3:00 – 4:00 p.m. | Session 5a – Older Adult Falls Catana Philipps, BSN, RN, CEN, IU Health Methodist Injury Prevention Coordinator Moderator: Jessica Schultz, MPH | Session 5b – Safe Transportation of Children
with Behavioral Issues Jason Skinner, MOTR, CPST, Occupational
Therapist at the National Center for Safe
Transportation of Children with Special
Healthcare Needs | | | | | 4:00 – 4:10 p.m. | Moderator: Lauren Savitskas, MPH Evaluation | | | | | | 4:10 – 4:30 p.m. | Closing Remarks | | | | | ## Booster Bash Collaboration Lauren Savitskas, MPH, Injury Prevention Program Coordinator Division of Trauma and Injury Prevention EMAIL QUESTIONS: LSAVITSKAS@ISDH.IN.GOV ## The Magnitude of the Problem http://www.nhtsa.gov/nhtsa/lmageLibrary/displayIMG.cfm?ID=951&Category=Child%20Passenger%20Safety - In 2013 in the United States 638 children ages 12 and under died as occupants in MVCs and more than 127,250 were injured - In Indiana (2011-2014) unintended motor vehicle traffic deaths claimed 128 lives ages 14 and under - In Indiana (2011-2014) 640 children ages 14 and under were injured from MVCs ## What Can Be Done? - Car seat use reduces the risk of infant death (1 year and younger) by 71% and toddlers (1-4 years) by 54% - Booster seats reduce the risk of serious injury by 45% for children aged 4-9 when compared to seat belt use alone - 73% of child restraints are used incorrectly 1 out of 5 booster-age children are completely unrestrained http://www.nhtsa.gov/nhtsa/ImageLibrary/displayIMG.cfm?ID=1172&Category=Child%20Passenger%20Safety ## "Big Kid" BOOSTER BASH http://www.nhtsa.gov/nhtsa/ImageLibrary/displayIMG.cfm?ID=1569&Category=Child%20Passenger%20Safety If you would like to participate please contact Lauren Savitskas at lsavitskas@isdh.in.gov or call 317-234-9657 # **Child Passenger Safety** Judith Talty, Automotive Safety Program April Brooks, Automotive Safety Program ## Hospital-Based Child Passenger Safety in Indiana Judith Talty and April Brooks Automotive Safety Program Indiana University School of Medicine Department of Pediatrics 800-KID-N-CAR www.preventinjury.org # Automotive Safety Program Background - Established in 1981 - Dr. Marilyn J. Bull and Dr. Joseph O'Neil - Riley Hospital for Children - Indiana University School of Medicine - Federal funding from the Indiana Criminal Justice Institute - Efforts to increase proper restraint use by children through programming, research, training and education - National Center for The Safe Transportation of Children with Special Healthcare Needs - Safe Kids Indiana ### Indiana Child Passenger Safety Law - Under age 8 must ride properly restrained in a child restraint according to manufacturer's instructions - Age 8 up to age 16 must ride properly restrained in appropriate child restraint according to manufacturers' instructions or vehicle safety belt - Applies to all seating positions in all vehicles, including pickup trucks and SUV's - Driver responsible - \$25 fine; points cannot be assessed by BMV ### Indiana Traffic Safety Facts - ■General trends children 8-14: - From 2010 2014, fatalities decreased 9% annually - Incapacitating injuries increased by 12% - Rate of fatalities and injuries higher for 8-14 consistently higher - Restraint use declines by age with 8-14 having the lowest rate http://www.in.gov/cji # Cost of Crash Related Deaths in Indiana - ■Total: \$1.07 billion - ■\$10 million medical costs - ■\$1.06 billion work lost costs - \$251 million motor vehicle occupants Source: CDC 2013 Data ## What We See ## What You See ### What We Want to See ## Injury Prevention # Decline in Child Occupant Fatality Rates Source: NHTSA # Hospital Discharge Recommendations for Safe Transportation of Children - Best Practice Recommendations developed by an Expert Working Group convened by the National Highway Traffic Safety Administration, March 25, 2014 - Participation of the following areas, and other areas as appropriate within the institution, should be considered: - Trauma services, emergency department, and injury prevention center or program ### Hospital-Based Car Seat Programs - Most through Nursing Services - Most are part of Indiana's network of ~ 100 child safety seat inspection stations - Managed and funded in part by the Indiana Criminal Justice Institute - Families make an appointment to have their child safety seat inspected by a certified child passenger safety technician - Inpatient and community clients - Staffed by child passenger safety technicians - www.preventinjury.org or 800-KID-N-CAR - ► Kaci Wray, kwray@cji.in.gov - Most involved in community events such as car seat clinics - Typically one-time events and can be held at a variety of locations and sponsored by a variety of non-profit organizations and/or private businesses. #### Trauma Centers in Indiana #### Indianapolis Eskenazi Health IU Health Methodist Hospital Riley Hospital for Children at IU Health St. Vincent Indianapolis Hospital #### Evansville Deaconess Hospital St. Mary's Medical Center of Evansville #### Ft. Wayne Lutheran Hosptial of Indiana Parkview Regional Medical Center #### South Bend Memorial Hospital of South Bend #### Level III #### Lafayette IU Health - Arnett Hospital #### Muncie IU Health - Ball Memorial Hospital #### Anderson St. Vincent Regional Hospital #### In the process of ACS Verification #### **Terre Haute** Terre Haute Regional #### Anderson Community Hospital - Anderson #### Gary Methodist Hospital - Northlake Campus #### Lafayette Franciscan St. Elizabeth - East #### Vincennes Good Samaritan Hospital #### Richmond Reid Health #### Crown Point Franciscan St. Anthony Health #### Terre Haute Union Hospital - Terre Haute Updated: 4-6-2016 Department of Health Trauma and Injury Prevention # Child Safety Seat Inspection Stations at Hospitals with Trauma Centers - Riley Hospital for Children - Methodist and IU - St. Mary's - Lutheran - Parkview - Memorial South Bend - IU Health Arnett - IU Health Ball - Community Hospital Anderson - Franciscan St. Elizabeth - Franciscan St. Anthony Crown Point # Child Passenger Safety at Riley Hospital at IU Health - Automotive Safety Program - Evaluations by occupational therapist - Inspection station for Hispanic/Families - Nursing Services - Car seats to inpatients and outpatients - Conventional and special needs restraints - Trainings: Over 100 nurses in Riley, 8 of whom are in ED - Community outreach through car seat clinics and educational booths - Trauma Services - Community outreach to new moms through the Nurse Family Partnership and older children via "Booster Bashes" - Research - Hannah Mathena, Injury Prevention Coordinator, hmathena@iuhealth.org ### Trauma Registry at Riley Hospital - ■8-14 year olds - 182 treated and released - ■150 admitted - Will look at relationship of: - Seating position - Restraint use - Crash injuries - Length of stay for those admitted # Committee of Hospital-Based Child Passenger Safety Programs - Coordinated by Michelle Chappelow, RN, Riley Hospital at IU Health - Quarterly Meetings - mchappel@iuhealth.org - **■**317.944.1235 ## Trauma and Special Needs What resources do you have? ### Pediatric Transport - How are your pediatric patients being transported? - Safe transport in ambulances complex - Purpose different - Vehicle characteristics different - Crash environment and exposure are different from that of a family car - Patient compartment not required to meet federal motor vehicle safety standards - New dynamic crash tests and SAE standards - Training for EMS providers through Automotive Safety Program ### Safe Kids Indiana - Worldwide organization with local affiliates - Childhood injuries - Some local coalitions at hospitals with Trauma Centers: - Lutheran Children's Hospital - IU Health Ball Memorial - Memorial Hospital South Bend - Franciscan St. Anthony, Crown Point - ■St. Mary's Medical Center - Contact: Judith Talty, <u>jtalty@iu.edu</u>, 317-278-1085 ## National Child Passenger Safety Certification Training Program - ■3 4 day course - Must attend every day of the course to pass - Written quizzes - Hands-on skills assessments - Car seat check-up event in the community on last day of class - **■**Cost: \$85 - Scholarships available from Automotive Safety Program - View courses and register online at http://cert.safekids.org ### Host A Certification Course - Any agency can host a course - Facility large enough to hold students, instructors, and supplies - Accessible parking lot or bay for hands-on activities - Instructor payments - Automotive Safety Program has funding available to pay instructors - Facilitate check-up event on last day of course - \$500 mini-grant available from Automotive Safety Program to purchase car seats - ■Contact: April Brooks, apbrooks@iu.edu, 317-274-8380 # Health Care Hero Nominations **Courtney VanJelgerhuis**, *Program Manager* Indiana EMS for Children (iEMSC) ## Other Business # Committee Meeting Dates for 2016 - June 17 - August 19 - October 21 - December 16